LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |---------------------|--|-------------| | I-1. | National Ambient Air Quality Standards | I-5 | | I-2. | Prevention of significant deterioration increments (in μg/m³) | I-6 | | I-3. | Sensitivity classes for conifers in relation to ozone exposure. | I-10 | | I-4. | Sensitivity classes for hardwoods in relation to ozone exposure | | | I-5. | Sensitivity classes for lichens based on prolonged exposure | I-12 | | I-6. | Visibility monitoring in Class I National Parks of the central Rocky Mountain, | | | | northern Rocky Mountain, and northern Great Plains regions | I-15 | | I-7. | Operational particle and optical monitoring sites of the IMPROVE monitoring network | | | | March 1988 through February 1995 by geographic region | I-22 | | I-8. | Seasonal and annual average reconstructed light extinction (Mm ⁻¹) apportioned by | | | | general category for the central Rocky Mountain, northern Rocky Mountain, and | | | | northern Great Plains regions (March 1988 through February 1995) | I-23 | | I-9. | Contributions of various types of fine particles (Mm ⁻¹) to the total seasonal and | | | | annual average non-Rayleigh aerosol light extinctions for the central Rocky | | | | Mountain, northern Rocky Mountain, and northern Great Plains regions (March | | | | 1988 through February 1995) | I-24 | | I-10. | Measured fine and coarse aerosol mass concentrations (in μg/m³) for the central | | | | Rocky Mountains, northern Rocky Mountains, and northern Great Plains (March | | | | 1988 through February 1995). | | | II-1. | Projected population growth in Rocky Mountain and Northern Great Plains states | II-6 | | II-2. | Annual emissions of SO ₂ for Rocky Mountain and northern Great Plains states in | | | | 1994 (1000 short tons) | II-12 | | II-3. | Annual emissions of NO _x for Rocky Mountain and northern Great Plains states in | 11.40 | | 11.4 | 1994 (1000 short tons) | II-13 | | II-4. | Annual emissions of VOCs for Rocky Mountain and northern Great Plains states in 1994 (1000 short tons) | 11 1 1 | | II-5. | Current air quality monitoring in Rocky Mountain and northern Great Plains | 11-14 | | 11-5. | National Parks | II 10 | | III-1. | 1994 emissions (tons/year) within 140 km of ROMO | | | III-1. | Synoptic snow survey data at ROMO sites in March and April, 1995 | | | III-2
III-3. | Wetfall chemistry at the NADP/NTN site at Beaver Meadows | | | III-3.
III-4. | Wetfall chemistry at the NADP/NTN site at Loch Vale. | | | III- 5 . | Wet deposition (kg/ha/yr) of S and N at the NADP/ NTN site at Loch Vale | | | III-6. | Wet deposition (kg/ha/yr) of S and N at the NADP/NTN site at Eoch vale | | | III-7. | Comparison of annual volume-weighted mean concentrations for NH ₄ ⁺ , NO ₃ , and | | | | total annual loading of inorganic N from selected NADP sites, 1991-1994 | III-12 | | III-8. | Water budget and volume-weighted mean (VWM) chemical concentrations in the | | | 0. | snowpack (seasonal), precipitation (seasonal and annual), and stream water (annual) | in the | | | Loch Vale watershed III-13 | 0 | | III-9. | Summary of ROMO ozone concentrations (ppbv) from NPS monitoring sites | III-16 | | III-10. | Weekly average ozone concentrations (ppbv) at passive sampling sites in ROMO | | | III-11. | Maximum and mean SO ₂ 24-hour integrated sample. The clean-air reference is | 10 | | | estimated to be 0.19 ppbv | III-20 | | III-12. | Additional air quality monitoring on federal lands in the central Rocky Mountains | III-20 | | III-13. | Population statistics for ANC, CB, SO ₄ ²⁻ , DOC, and SO ₄ ²⁻ -CB for wilderness lakes | 20 | | 10. | within selected geomorphic units of the West compared with two major park areas | | | | in the East and the Midwest | . -22 | | III-14. | Results of lakewater chemistry analyses by the Western Lake Survey for selected | <i>LL</i> | | 1-7. | variables in Rocky Mountain National Park and adjacent areas | 111-23 | | III-15 | Mean ionic concentrations of sampled streams and rivers in ROMO watersheds. | | | <u>Table</u> | | <u>Page</u> | |--------------|--|-------------| | III-16. | | | | | by cation concentrations and pH of water samples | III-29 | | III-17. | Vascular plant species of ROMO with known sensitivities to sulfur dioxide, ozone | | | | and nitrogen oxides | | | III-18 | Lichen species of ROMO with known sensitivities to ozone and SO ₂ | III-43 | | III-19. | Seasonal and annual average reconstructed extinction (Mm ⁻¹) and standard visual range (km), ROMO, Colorado, March 1988 through February 1995 1995 | III-46 | | III-20. | Seasonal and Annual Arithmetic Means ROMO, Colorado Transmissometer Data | | | | (Filtered) March 1988 through February 1995 | III-50 | | III-21. | Seasonal and Annual 10% (Clean) Cumulative Frequency Statistics ROMO | | | | Transmissometer Data (Filtered) March 1988 through February 1995 1995 | III-51 | | IV-1. | Species of zooplankton collected during the summers of 1982 and 1983 from 70 | | | | small lakes in Grand Teton National Park | IV-7 | | IV-2. | Point sources of SO ₂ , NO _x , and VOC in tons per year (annual emissions | | | | exceeding 100 tons per year of at least one pollutant) within 150 km of GRTE | IV-9 | | IV-3. | Wetfall chemistry at the NADP/NTN site at Tower Junction, YELL | IV-11 | | IV-4. | Wet deposition (kg/ha/yr) of sulfur and nitrogen at the NADP/NTN site at Tower | | | | Junction, YELL | IV-11 | | IV-5. | Monthly average ozone levels (ppbv) in GRTE for 1995 determined with | | | | passive ozone samplers | IV-12 | | IV-6. | Water quality data collected in 1995 by Miller and Bellini (1996) in mountain lakes | | | | of GRTE. | IV-13 | | IV-7. | Results of lakewater chemistry analyses by the Western Lake Survey for selected | | | I) / O | variables in GRTE and adjacent areas | IV-14 | | IV-8. | Selected characteristics of dilute lakes and ponds (specific conductance ≤ | D / 40 | | N/ 0 | 10 μS/cm) in GRTE surveyed by Gulley and Parker (1985) | IV-16 | | IV-9. | Descriptive statistics for chemical data from 46 alpine lakes in GRTE (surface | 11/47 | | IV-10. | waters only) | | | IV-10. | | | | V-1. | Point sources (tons/yr) of SO ₂ , NO _x , and VOC (annual emissions exceeding 100 | ۱۷-22 | | V-1. | tons/yr of at least one pollutant) within 150 km of YELL | V/ 0 | | V-2. | Wetfall chemistry at the NADP/NTN site at Tower Junction, YELL | | | V-2.
V-3. | Wet deposition (kg/ha/yr) of sulfur and nitrogen at the NADP/NTN site at Tower | V - I I | | v-J. | Junction, YELL | \/-12 | | V-4. | Summary of YELL ozone concentrations (ppbv) from NPS monitoring sites | V-13 | | V-5. | Maximum and mean SO ₂ 24-hour integrated sample | V-13 | | V-6. | Snowmachine usage levels and chemical concentrations (µeq/L) at snow-sampling | | | | sites in YELL | V-14 | | V-7. | Data on selected variables for the five lakes and streams in the YELL database | | | | that had measured pH less than 5.5 | V-15 | | V-8. | Results of lakewater chemistry analyses by the Western Lake Survey for selected | | | | variables in YELL and adjacent areas | V-16 | | V-9. | Total alkalinity and fish population status for lakes having ANC < 200 μeq/L in YELL | V-18 | | V-10. | Seasonal and annual average reconstructed extinction (Mm ⁻¹) and standard visual | | | | range (km), YELL, March 1988 through February 1995 | V-20 | | V-11. | Seasonal and annual arithmetic means for YELL, transmissometer data (filtered) | | | | July 1989 through July 1993 | V-24 | | V-12. | Seasonal and annual 10% (Clean) cumulative frequency statistics for YELL, | | | | transmissometer data (filtered) July 1989 through July 1993 | V-25 | | | | | | <u>Table</u> | | <u>Page</u> | |--------------|---|---------------------| | V-13. | Plant species of YELL with known sensitivities to sulfur dioxide, ozone and nitrogen | | | | oxides. (H=high, M=medium, L=low, blank=unknown) | V-31 | | V-14. | Lichen species of YELL with known sensitivity to SO ₂ and ozone | V-33 | | VI-1 | Emissions of SO ₂ , NO _x , and VOC (tons/yr) from point sources emitting greater than | | | | 100 tons/yr. Montana counties are included that lie within 200 km of GLAC | VI-5 | | VI-2. | Wetfall chemistry at the NADP/NTN site at Apgar, GLAC. | | | VI-3. | Wet deposition (kg/ha/yr) of sulfur and nitrogen at the NADP/NTN site at Apgar, | | | | GLACGLAC | VI-8 | | VI-4. | Summary of GLAC ozone concentrations (ppbv) from NPS monitoring sites | | | VI-5. | Yearly 24-hour average fluoride concentrations in GLAC. | | | VI-6 | Results of lakewater chemistry analyses by the Western Lake Survey for selected | ۷1 10 | | V1 0 | variables in GLAC and adjacent areas | \/I - 14 | | VI-7. | pH measurements in lakes within GLAC, from NPS data base. | | | VI-7. | Maximum fluoride concentrations in foliage samples from GLAC, southwestern | v I- 1 J | | V I-O. | region downwind of Columbia Falls Aluminum Company (ppb by weight) | \/I ₋ 16 | | VI-9. | Seasonal and annual average reconstructed extinction (Mm ⁻¹) and standard visual | V I- I O | | V 1-3. | range (km) at GLAC, March 1988 through February 1995 | \/ 21 | | VI-10 | Seasonal and annual arithmetic means GLAC, Montana transmissometer data | V I-Z I | | VI-10 | (filtered) March 1989 through February 1995 | \/ 25 | | \/ 44 | | V I-25 | | VI-11. | Seasonal and annual 10% (Clean) cumulative frequency statistics GLAC, | \/I 00 | | \/ 40 | transmissometer data (filtered) March 1989 through February 1995 | VI-26 | | VI-12. | Plant species of GLAC with known sensitivities to sulfur dioxide, ozone and | \// 04 | | \ /I 40 | nitrogen oxides | | | | Lichen species of GLAC with known sensitivity to SO ₂ and ozone | | | | Classification of visual injury of fluoride in conifers | | | | Vegetation classes in THRO | | | VII-2. | Wetfall chemistry at the NADP/NTN site at THRO | | | VII-3. | Wet deposition (kg/ha/yr) of sulfur and nitrogen at the NADP/NTN site at THRO | | | VII-4. | Gaseous monitoring data collected at the North (N) and South (S) Units of THRO | | | VII-5. | Summary of THRO ozone concentrations (ppbv) from NPS monitoring sites | | | VII-6. | SO ₂ and H ₂ S concentrations at THRO from 1987 to 1995 | VII-15 | | VII-7. | SO ₂ and H ₂ S concentrations (ppbv) from the special purpose monitoring site in | | | | the Whiskey Joe oil field near the South Unit of THRO | VII-16 | | VII-8. | Summary of mean sulfur concentra-tions in the moss Abietinella abietina from | | | | the North and South Units of THRO and the nearby Lone Butte oil field | VII-22 | | VII-9. | Plant species of THRO with known sensitivities to SO_2 , ozone, and NO_x . L = low, | | | | M = medium, H = high, none = unknown | VII-25 | | VII-10. | Lichen and bryophyte species of THRO with known sensitivities to SO ₂ and ozone | | | VIII-1. | Wetfall chemistry at the NADP/NTN site near WICA | | | VIII-2. | Wet deposition (kg/ha/yr) of sulfur and nitrogen at the NADP/NTN site near WICA | | | VIII-3. | Plant species of WICA with known sensitivities to SO ₂ , ozone, and NO _x | | | VIII-4. | Lichen species of WICA with known sensitivities to SO ₂ and ozone | VIII-11 | | IX-1. | Wetfall chemistry at the NADP/NTN site near BADL | | | IX-2. | Wet deposition (kg/ha/yr) of sulfur and nitrogen at the NADP/NTN site near BADL | IX-6 | | IX-3. | Summary of BADL ozone concentrations (ppbv) from NPS monitoring sites | | | IX-4. | Maximum and mean SO ₂ 24-hour integrated sample for BADL | IX-7 | | IX-5. | Seasonal and annual average reconstructed extinction (Mm ⁻¹) for BADL, March | | | | 1988 through February 1995 | IX-9 | | IX-6. | Seasonal and annual arithmetic means transmissometer data (filtered) for BADL, | | | | March 1988 through February 1995 | IX-13 | | | · · · · · · · · · · · · · · · · · · · | _ | <u>Page</u> <u>Table</u> | IX-7. | Seasonal and annual 10% (clean) cumulative frequency statistics transmissometer | | |-------|---|-------| | | data (filtered) for BADL, March 1988 through February 1995 | IX-14 | | IX-8. | Plant species of BADL with known sensitivities to SO_2 , ozone, and NO_x . L = low, | | | | M = medium, H = high, none = unknown | IX-20 | | IX-9. | Lichen species of BADL with known sensitivities to SO ₂ and ozone | IX-21 |